NANO EXPRESS Open Access # Efficient TiO₂ Surface Treatment Using Cs₂CO₃ for Solution-Processed Planar-Type Sb₂S₃ Solar Cells Wook Hyun Kim[†], Sungho Woo^{*†}, Kang-Pil Kim, Soo-Min Kwon and Dae-Hwan Kim #### **Abstract** We report a highly effective surface treatment method for planar-type Sb_2S_3 solar cells by employing a Cs_2CO_3 -modified compact TiO_2 (c- TiO_2) electron transport layer. It is found that surface treatment using a Cs_2CO_3 solution can shift the work function of c- TiO_2 upward and reduce its surface roughness. As a result, compared with the power conversion efficiency of untreated solar cells, that of the treated solar cells with a glass/FTO/c- $TiO_2(/Cs_2CO_3)/Sb_2S_3/P3HT/Au$ structure significantly improved from 2.83 to 3.97%. This study demonstrates that the introduction of Cs_2CO_3 on a c- TiO_2 layer is a simple and efficient way to adjust the work function of the electron transport layer and fabricate high-performance planar-type Sb_2S_3 solar cells. **Keywords:** Planar-type Sb₂S₃ solar cell, Electron transport layer, Surface treatment, Solution process, Cs₂CO₃ #### **Background** Recently, many inorganic metal chalcogenides based on earth-abundant elements such as copper zinc tin selenide (CZTS), lead sulfide (PbS), copper (I) sulfide (Cu2S), tin sulfide (SnS), and antimony sulfide (Sb₂S₃) have been investigated as absorber materials in low-cost thin film solar cells in order to replace the mainstream solution-processible absorbers such as copper indium gallium selenide (CIGS) and cadmium telluride (CdTe) [1]. However, the use of CZTS and PbS in the industry has severe drawbacks, because CZTS uses the toxic and harmful hydrazine (N₂H₄) and requires the complex control of multi-compound [2] and PbS contains Pb, which is also toxic and hazardous. Other potential materials such as Cu₂S and SnS have relatively low efficiencies compared to those of CIGS and CdTe. Sb₂S₃, however, has attracted attention as a candidate material due to its suitable band gap (~ 1.65 eV) and high absorption coefficient (> 10⁵ cm⁻¹) for efficient light absorption, high dielectric constant for exciton dissociation, and good band alignment with various hole transport layers (HTLs) for efficient charge carrier transfer, in addition to its cost effectiveness, low toxicity, and excellent air stability [3–6]. There are two types of $\mathrm{Sb}_2\mathrm{S}_3$ solar cells based on the device structures: sensitized solar cell or planar-type solar cell. Sensitized solar cells originated from dye-sensitized solar cells (DSSCs) and have a F-doped tin oxide (FTO)/compact TiO_2 (c- TiO_2)/mesoporous TiO_2 (m- TiO_2)/Sb $_2\mathrm{S}_3$ /HTL/Au structure, while planar-type solar cells have a FTO/c- TiO_2 /Sb $_2\mathrm{S}_3$ /HTL/Au structure [7]. In terms of device efficiency, sensitized $\mathrm{Sb}_2\mathrm{S}_3$ solar cells have a higher value than planar types due to their enhanced light-absorbing interfacial area owing to the m-TiO $_2$ structure. The factor that decides the performance of sensitized solar cells is their interface quality inside the device where charge carrier separation and transfer occur. Therefore, significant effort has been devoted to the optimization of the interfacial properties, including those of the m-TiO $_2/\mathrm{Sb}_2\mathrm{S}_3$ interface, $\mathrm{Sb}_2\mathrm{S}_3/\mathrm{HTL}$ interface, and HTL material itself [8]. Various kinds of HTL materials, such as 2,2',7,7'-tetrakis[N,N-di(4-methoxyphenyl)amine]-9,9'-spirobifluorene [†]Wook Hyun Kim and Sungho Woo contributed equally to this work. Convergence Research Center for Solar Energy, Daegu Gyeongbuk Institute of Science and Technology (DGIST), Daegu 42988, Republic of Korea ^{*} Correspondence: shwoo@dgist.ac.kr Kim et al. Nanoscale Research Letters (2019) 14:25 Page 2 of 9 (Spiro-OMeTAD) [9]; CuSCN, an inorganic p-type material [10]; poly(3-hexylthiophene) (P3HT), a conducting polymer [11]; and poly(2,6-(4,4-bis-(2-ethylhexyl)-4H-cyclopenta [2,1-b,3,4-b']dithiophene)-alt-4,7(2,1,3-benzothiadiazole)) (PCPDTBT), a newly developed conjugated polymer [12], have been applied to adjust the Sb₂S₃/HTL interface and hole transport properties leading to a high fill factor (FF) and increased short-circuit current density (I_{SC}). Several studies that focus on the improvement of the m-TiO₂/Sb₂S₃ interface properties have been also reported. Tsujimoto et al. modified the m-TiO₂ surface using Mg^{2+} , Ba^{2+} , and Al^{3+} , which effectively increase the power conversion efficiency (PCE) of all inorganic Sb₂S₃ solar cells that have the FTO/c-TiO₂/m-TiO₂/Sb₂S₃/CuSCN/Au structure [13]. Lan et al. used Li-doped m-TiO₂ to enhance the electron transport properties and change the Fermi energy level [14]. Fukumoto et al. reported the surface treatment of the Sb₂S₃/HTL interface using 1-decylphosphonic acid (DPA), which can be attached to both an uncovered m-TiO₂ surface and Sb₂S₃ surface to reduce recombination and increase the open-circuit voltage (V_{OC}) and FF [15]. In planar-type solar cells, in contrast to sensitized ones, charge carrier transport depends on the carrier mobility and diffusion length within the Sb₂S₃ layer, which are strongly correlated with the morphology, grain size, and crystallinity of the layer. Hence, most research on planar-type solar cells has been focused on improving the Sb₂S₃ thin film quality to achieve a large grain size and a high crystallinity by using various deposition techniques. For example, conventional chemical bath deposition (CBD) [16], thermal evaporation (TE) [17], rapid thermal evaporation (RTE) [18, 19], atomic layer deposition (ALD) [20], and nanoparticle ink coating [21] have been applied to fabricate Sb₂S₃ thin films. Recently, Wang et al. reported a fast chemical approach (FCA) that can be used to generate very large grain sizes via a one-step spin-coating process and subsequent annealing process using a butyldithiocarbamic acid (BDCA)-based metal-organic precursor solution [22]. Many types of metal oxides or hydroxides can be dissolved in BDCA, which is relatively nontoxic, inexpensive, and thermally degradable, and can be easily synthesized via the reaction of 1-butylamine (CH₃(CH₂)₃NH₂) and carbon disulfide (CS_2) [23]. Although the sensitized solar cells have a higher PCE (3–7.5%) than planar-type ones (2.5–5.8%), their device structure and fabrication process are complicated. Moreover, they contain a high degree of interface defects. A planar-type Sb₂S₃ device would have more potential for use in industrial-scale solar cells with a high efficiency and low cost, because it is conceptually simpler and easier to scale up and it is highly reproducible [24, 25]. Here, we report the surface treatment of a c-TiO $_2$ layer using Cs_2CO_3 solution to enhance the performance of planar-type Sb_2S_3 solar cells. The Sb_2S_3 layer was deposited via a simple FCA spin-coating process to realize a large grain size, which was previously reported by Wang et al. Cs₂CO₃ has been widely studied for application in photovoltaics (OPV) [26-28],light-emitting devices (OLEDs) [29], and perovskite solar cells (PSCs) [30, 31] to improve electron transport due to its low-work function property. Although Cs₂CO₃ is usually decomposed at 550-600 °C, Liao et al. reported that Cs₂CO₃ can be decomposed into cesium low-work function oxide via low-temperature (150-170 °C) thermal annealing process [26]. However, to the best of our knowledge, there is no study on the application of Cs₂CO₃ to Sb₂S₃ solar cells. Surface treatment using Cs_2CO_3 can not only reduce the energy barrier by changing the work function of c-TiO₂, but also reduce the series resistance of the device by reducing the surface roughness of c-TiO₂. The treatment resulted in improved device parameters such as the $V_{\rm OC}$, $J_{\rm SC}$, and FF, and the PCE increased from 2.83 to 3.97%. We believe that this surface treatment of c-TiO₂ using Cs_2CO_3 solution can provide a simple and effective way of improving device performance in planar-type inorganic metal chalcogenide solar cells. #### **Methods/Experimental** #### Materials Used and Synthesis of Sb Complex Antimony (III) oxide (Sb_2O_3 , 99.99%), CS_2 (> 99.9%), n-butylamine ($CH_3(CH_2)_3NH_2$, n-BA, 99.5%), cesium carbonate (Cs_2CO_3 , 99.9%), 2-methoxyethanol ($CH_3OCH_2CH_2OH$, 99.8%), titanium (IV) isopropoxide ($Ti(OCH(CH_3)_2)_4$, TTIP, 97%), poly(3-hexylthiophene) (P3HT, Mw 50–70K, regioregularity 91–94%, Rieke Metals), 1,2-dichlorobenzene (o-DCB, 99%), and ethanol (CH_3CH_2OH , anhydrous) were purchased from Sigma-Aldrich Co. and were used as received without further purification. The Sb complex was synthesized according to a reported method [22]. $\mathrm{Sb_2O_3}$ (1.0 mmol) was mixed with a solution of ethanol (2.0 mL) and $\mathrm{CS_2}$ (1.5 mL) with magnetic stirring at room temperature. Then, n-butylamine (2.0 mL) was added to the solution slowly under continued stirring for at least 30 min to obtain a homogenous solution of antimony butyldithiocarbamates (Sb(S₂CNH $\mathrm{C_4H_9})_3$). Afterwards, 2 mL of this solution was diluted with 1 mL ethanol to form the Sb complex. Kim et al. Nanoscale Research Letters (2019) 14:25 Page 3 of 9 #### **Device Fabrication** The planar-type $\mathrm{Sb_2S_3}$ solar cells in this study have a typical structure of $\mathrm{FTO/c\text{-}TiO_2/Sb_2S_3/P3HT/Au}$, where P3HT is employed as the HTL. The c-TiO₂ layer was deposited onto a cleaned FTO surface by spin-coating a mixed solution of 2 mL TTIP, 60 mL ethanol, 0.225 mL distilled water, and 0.03 mL HNO₃ at 3000 rpm for 30 s, followed by annealing at 500 °C for 60 min in air. For surface modification using Cs_2CO_3 , Cs_2CO_3 dissolved in a $CH_3OCH_2CH_2OH$ solution with certain concentrations (1, 3, 5, and 10 mg/mL) was spin-coated on a 10-min UV-ozone treated c-TiO₂ layer at 6000 rpm for 45 s. The films were then heat-treated at 150 °C for 10 min before the Sb_2S_3 layer was spin-coated. For the $\mathrm{Sb}_2\mathrm{S}_3$ thin films, the Sb complex solution was spin-coated at a speed of 6000 rpm for 30 s, after which the films were annealed on a N₂-purged hot plate at 200 °C for 1 min and 350 °C for 2 min. P3HT solution (10 mg in 1 mL o-DCB) was spin-coated on the Sb_2S_3/c -TiO $_2/FTO$ substrate at a speed of 3000 rpm for 60 s, which was then heated on a hot plate at 100 °C for 30 min in air. Finally, the Au counter electrode was deposited using a thermal evaporator under a pressure of 5.0×10^{-6} Torr. Each device had an active area of 0.16 cm². #### Measurement and Analysis The surface and cross-sections of the Sb_2S_3 thin films were characterized using field-emission scanning electron microscopy (FE-SEM, S-4800, Hitachi). The surface morphology was studied using atomic force microscopy (AFM, Park NX10, Park Systems). The optical properties of c-TiO₂ were determined using a UV-Vis (Lambda 750, Perkin Elmer). The current density-voltage (J-V) characteristics were determined using a specialized solar cell measurement system equipped with an electrometer (model 2400, Keithley) and solar simulator (91192, Newport) with a 1-kW Xenon arc lamp (Oriel). The light intensity was adjusted to one sun (100 mW/cm²) under AM 1.5G solar irradiation conditions using a radiant power energy meter (model 70260, Oriel). The series resistance (R_S) and shunt resistance (R_{SH}) were calculated from the slope of the corresponding J-V curves beyond $V_{\rm OC}$ and J_{SC} , respectively. The external quantum efficiency (EQE) was measured by a QuantX-300 quantum efficiency measurement system (Newport) equipped with a 100 W Xenon lamp. The structural information of FTO/c-TiO₂(/ Cs₂CO₃) sample was characterized by multi-purpose X-ray diffraction (XRD) system (Empyrean, PANalytical) with θ -2 θ mode at a scan rate of 0.05°/sec. The electronic state and energy level were analyzed using X-ray photoelectron spectroscopy (XPS) and ultraviolet photoelectron spectroscopy (UPS) in an ultrahigh vacuum environment (ESCALAB 250Xi, Thermo Scientific). UPS and XPS spectra were obtained by using the He I line (hv = 21.2 eV) and the Al K α radiation source (hv = 1486.6 eV), respectively. The XPS depth profiling was obtained using Ar⁺-cluster ion gun and etch rate of 1 Å/sec. Kim et al. Nanoscale Research Letters (2019) 14:25 Page 4 of 9 #### **Results and Discussion** Figure 1a shows a schematic of the device structure. The bottom layer is composed of c-TiO $_2$ layers on a glass/FTO substrate acting as electron transporting. Light is absorbed by the Sb $_2$ S $_3$ layer, while holes are transported by the P3HT HTL and collected at the Au counter electrode. The Sb_2S_3 absorbing layer was deposited via the FCA using the Sb complex precursor to realize very large grain sizes. The precursor was thermally decomposed to the amorphous state at 200 °C for 1 min and crystalline state at 350 °C for 2 min (Fig. 1b). The SEM image shown in Fig. 2 indicates a very large grain size, which is almost the same as the Sb_2S_3 thin film morphology reported by Wang et al. [22]. The efficiency of the planar-type Sb_2S_3 solar cell was improved via surface treatment with Cs_2CO_3 of the c-TiO₂ layer. The device properties based on the concentration of Cs_2CO_3 solution were performed to determine the optimum Cs_2CO_3 concentration. Figure 3a and Table 1 show the J–V characteristics for the devices using different concentrations of Cs_2CO_3 solution under AM 1.5G illumination (100 mW/cm²). When the concentration is too low (1 mg/mL), there is a problem in whole coverage of the c-TiO₂ surface with Cs_2CO_3 . However, if it is too high (5 and 10 mg/mL), it acts as a dielectric material, resulting in an increase in the series resistance and decrease in the device efficiency. The optimum concentration of Cs_2CO_3 was found to be 3 mg/mL. (Hereafter, "with Cs_2CO_3 treatment" means treatment using 3 mg/mL concentration of Cs_2CO_3 unless otherwise noted.) As a result, the device had a PCE of 2.83%, $V_{\rm OC}$ of 0.549 V, $J_{\rm SC}$ of 10.71 mA/cm², and FF of 48.14% before the treatment. However, after the treatment with 3 mg/mL solution, all these parameters increased significantly, i.e., to a $V_{\rm OC}$ of 0.596 V, $J_{\rm SC}$ of 11.71 mA/cm², and FF of 56.89%, leading to a PCE of 3.97%. This treatment resulted in a ~40% improvement in the PCE. The higher EQE over full spectrum range as shown in Fig. 3b indicates that the light is more efficiently converted into current leading to increase in $J_{\rm SC}$ by this Cs₂CO₃ treatment. From the EQE spectra, we can also see that the onset of EQE at 750 nm corresponds well to a band gap Kim et al. Nanoscale Research Letters (2019) 14:25 Page 5 of 9 planar-type Sb₂S₃ solar cells with and without Cs_2CO_3 treatment of c-TiO₂ **Table 1** Summary of device performances according to different Cs₂CO₃ concentrations under AM 1.5G condition | Devices | V _{OC}
(V) | FF
(%) | J_{SC} (mA/cm ²) | PCE
(%) | $R_{\rm S}$ (Ω cm ²) | R_{SH} (Ω cm ²) | |--|------------------------|-----------|--------------------------------|------------|--|---------------------------------------| | Without Cs ₂ CO ₃ | 0.549 | 48.14 | 10.71 | 2.83 | 11.14 | 178.56 | | With 1 mg/mL
Cs ₂ CO ₃ | 0.567 | 56.82 | 11.07 | 3.56 | 9.42 | 451.2 | | With 3 mg/mL
Cs ₂ CO ₃ | 0.596 | 56.89 | 11.71 | 3.97 | 8.82 | 454.08 | | With 5 mg/mL
Cs ₂ CO ₃ | 0.532 | 47.99 | 10.66 | 2.72 | 10.66 | 207.36 | | With 10 mg/mL
Cs ₂ CO ₃ | 0.531 | 40.78 | 10.50 | 2.27 | 15.17 | 125.76 | | | | | | | | | of $1.65\,\mathrm{eV}$ for $\mathrm{Sb_2S_3}$ layer and a decrease in EQE from 500 to 650 nm is attributed to the absorption of P3HT HTL layer. We measured the XRD patterns of the c-TiO₂ on FTO glass substrates with and without Cs2CO3 treatment to investigate whether Cs₂CO₃ has effects on the crystallization of the c-TiO₂ layer and/or the formation of new secondary phase by diffused Cs-related species. There was no change in the XRD peak after Cs₂CO₃ treatment as shown in Fig. 4. This indicates that the Cs₂CO₃ treatment has little effect on the crystal structure of c-TiO₂ and also does not create a new phase. Furthermore, there was no evidence of a decomposed Cs-related phase (cesium oxide, cesium suboxide, or Cs element) after thermal treatment of Cs₂CO₃, which means that the thickness of the Cs₂CO₃ is very thin. As shown in Fig. 5d, the thickness of Cs-related species was about 2~3 nm, which was determined by XPS depth profile analysis for the sample of FTO/c-TiO₂/Cs₂CO₃ (3 mg/mL). The measured thickness of Cs₂CO₃ (2~3 nm) is in good agreement with the AFM analysis, which shows improved surface roughness through Cs2CO3 treatment from 9.89 to 8.03 nm (see Fig. 6a). We studied the surface state of the c-TiO $_2$ layer using XPS measurements. The XPS spectra in Fig. 5 show that both the survey scan and Cs 3d peak scan clearly indicate the existence of Cs on the c-TiO $_2$ surface. The Ti 2p and O 1s peaks were shifted to lower binding energies owing to the Cs $_2$ CO $_3$ treatment, which indicates that the Cs $_2$ CO $_3$ treatment affected the electronic structure of the c-TiO $_2$ layer. The appearance of a slight shoulder at ~ 531 eV in the O 1s spectrum could be attributed to the cesium oxide generated from Cs $_2$ CO $_3$ decomposition via annealing at 150 °C, which has a low work function [26]. Kim et al. Nanoscale Research Letters (2019) 14:25 Page 6 of 9 depth profile for Cs 3d peak for FTO/c-TiO₂/Cs₂CO₃ sample to determine the thickness of Cs-related layer The AFM images in Fig. 6a reveal a difference in the surface morphology of the c-TiO₂ layer before and after Cs2CO3 treatment. The surface became smoother and the root mean square roughness (Rg) decreased from 9.89 to 8.03 nm after treatment. This smooth surface was useful for increasing the physical contact between the c-TiO₂(/Cs₂CO₃) layer and the Sb_2S_3 layer, leading to a decrease in the R_S value from 11.14Ω cm² (without Cs₂CO₃) to 8.82Ω cm² (with Cs_2CO_3) (see Table 1). The decreased R_S may have contributed to increasing the FF from 48.14 to 56.89% [5] The UV-Vis transmittance spectra of the c-TiO₂ films with and without Cs₂CO₃ are shown in Fig. 6b. The figure shows that there is little change in the optical transmittance between wavelengths of 300 and 800 nm, which confirms that Cs₂CO₃ treatment has a negligible effect on the intensity of light reaching the Sb₂S₃ layer. UPS was used to determine the change in the work function of the c-TiO₂ layer before and after Cs₂CO₃ treatment to investigate the effect of Cs_2CO_3 on V_{OC} . The results are shown in Fig. 7a. The work function of c-TiO₂ decreases by 0.3 eV after Cs₂CO₃ treatment. Cs₂CO₃ is widely used as an efficient electron transport material in many optoelectronic devices through thermal evaporation or solution process. However, the accurate analysis of electron transport mechanism and the type of decomposed Cs-related species that are responsible for electron transport property are still uncertain controversial. Among previous reports solution-processed Cs₂CO₃, Liao et al. showed that Cs₂CO₃ can be decomposed into low work function, Kim et al. Nanoscale Research Letters (2019) 14:25 Page 7 of 9 Cs₂CO₃ treatment doped semiconductor in the form of Cs₂O doped with Cs₂O₂ after thermal annealing at 150 °C by using XPS analysis [26]. This form of doped cesium oxide can act as an n-type semiconductor with intrinsically low work function, which might contribute to work function reduction of c-TiO2 in our system. In addition, there was no change in the absorption onset as shown in Fig. 6b, indicating little change in the optical bandgap of the c-TiO₂ after the treatment. The energy band diagram in Fig. 7b shows that the conduction band energy level of c-TiO2 shifted toward a lower energy by 0.3 eV. This shift leads to not only an improved $V_{\rm OC}$ due to an increase in the built-in potential $(V_{\rm BI})$ inside the devices, but also an increased J_{SC} due to the alignment of the energy level between c-TiO₂ and Sb₂S₃ to reduce the charge transport barrier at the interface. The proposed operating principle is illustrated in Fig. 7c. At open-circuit condition, the shifted conduction band of the c-TiO₂ layer by Cs₂CO₃ treatment leads to the increased V_{BI}, which contributes to the improved $V_{\rm OC}$. At the same time, the increased V_{BI} results in the larger energy band bending of the Sb₂S₃ layer under short-circuit conditions, and thus the photogenerated electrons can move quickly toward the c-TiO₂ layer. This fast electron transport is attributed to cause the enhanced J_{SC} and FF. Thus, the Cs₂CO₃ treatment on c-TiO₂ layer could increase both $V_{\rm OC}$ and $J_{\rm SC}$ simultaneously, leading to the enhanced PCE. Hence, Cs₂CO₃ is a promising material for c-TiO₂ surface modification as it enhances device performance by changing the work function and improving the electron transport properties. #### **Conclusions** Cs₂CO₃ was found to be an effective surface modifier to enhance the charge transport ability of the c-TiO₂ electron transport layer (ETL) for planar-type Sb₂S₃ solar cells. The UPS data show that Cs₂CO₃ treatment can shift the work function of c-TiO2 upward, possibly increasing the built-in potential of the device and reducing the energy barrier for charge transport. The c-TiO₂ surface became smoother after Cs₂CO₃ treatment, resulting in increased physical contact with the Kim et al. Nanoscale Research Letters (2019) 14:25 Page 8 of 9 ${\rm Sb_2S_3}$ absorber. The solar cell performance was significantly improved in all parameters simultaneously including $V_{\rm OC}$, $J_{\rm SC}$, and FF. This resulted in an increase in the PCE from 2.83 to 3.97%, almost a 40% increase. This study shows that surface treatment using inorganic compounds such as ${\rm Cs_2CO_3}$ will play an important role in the development of highly efficient planar-type ${\rm Sb_2S_3}$ solar cells. #### Abbreviations AFM: Atomic force microscopy; c-TiO $_2$: Compact TiO $_2$; EQE: External quantum efficiency; ETLs: Electron transport layers; FCA: Fast chemical approach; FF: Fill factor; FTO: Fluorine-doped tin oxide; HTLs: Hole transport layers; J_{SC} : Short-circuit current density; J-V: Current density-voltage; m-TiO $_2$: Mesoporous TiO $_2$: P3HT: Poly(3-hexylthiophene); PCE: Power conversion efficiency; R_S : Series resistance; R_{SH} : Shunt resistance; SEM: Scanning electron microscopy; UPS: Ultraviolet photoelectron spectroscopy; UV-Vis: Ultraviolet-visible spectrometer; I_{Bi} : Built-in potential; V_{OC} : Open-circuit voltage; XPS: X-ray photoelectron spectroscopy; XRD: X-ray diffraction #### Acknowledgements This work was supported by the DGIST R&D Program of the Ministry of Science and ICT of Korea (18-ET-01). #### **Availability of Data and Materials** All data are available without restriction. #### **Authors' Contributions** WHK and SW designed the experiments. WHK carried out the experiments. SW prepared the manuscript. WHK and SW performed the main data analysis. KPK, SMK, and DHK participated in the discussion and analysis of the data. All authors read and approved the final manuscript. #### **Competing Interests** The authors declare that they have no competing interests. #### **Publisher's Note** Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations. ### Received: 12 October 2018 Accepted: 6 January 2019 Published online: 17 January 2019 #### References - Azimi H, Hou Y, Brabec CJ (2014) Towards low-cost, environmentally friendly printed chalcopyrite and kesterite solar cells. Energy Environ Sci 7:1829–1849 - Todorov TK, Tang J, Bag S, Gunawan O, Gokmen T, Zhu Y et al (2013) Beyond 11% efficiency: characteristics of state of the art Cu₂ZnSn(S,Se)₄ solar cells. Adv Energy Mater 3:34–38 - Maiti N, Im SH, Lim C-S, Seok SI (2012) A chemical precursor for depositing Sb₂S₃ onto mesoporous TiO₂ layers in nonaqueous media and its application to solar cells. Dalton Trans 41:11569–11572 - Kamruzzaman M, Chaoping L, Yishu F, Farid UI Islam AKM, Zapien JA (2016) Atmospheric annealing effect on TiO₂/Sb₂S₃/P3HT heterojunction hybrid solar cell performance. RSC Adv 6:99282–99290 - Lei H, Yang G, Guo Y, Xiong L, Qin P, Dai X et al (2016) Efficient planar Sb₂S₃ solar cells using a low-temperature solution-processed tin oxide electron conductor. Phys Chem Chem Phys 18:16436–16443 - Choi YC, Lee DU, Noh JH, Kim EK, Seok SI (2014) Highly improved Sb₂S₃ sensitized-inorganic-organic heterojunction solar cells and quantification of traps by deep-level transient spectroscopy. Adv Funct Mater 24:3587–3592 - 7. Kondrotas R, Chen C, Tang J (2018) Sb₂S₃ solar cells. Joule 2:857–878 - O'Mahony FTF, Lutz T, Guijarro N, Gómez R, Haque SA (2012) Electron and hole transfer at metal oxide/Sb₂S₃/spiro-OMeTAD heterojunctions. Energy Environ Sci 5:9760–9764 - 9. Moon S-J, Itzhaik Y, Yum J-H, Zakeeruddin SM, Hodes G, Grätzel M (2010) ${\rm Sb_2S_3}$ -based mesoscopic solar cell using an organic hole conductor. J Phys Chem Lett 1:1524–1527 - Boix PP, Larramona G, Jacob A, Delatouche B, Mora-Seró I, Bisquert J (2012) Hole transport and recombination in all-solid Sb₂S₃-sensitized TiO₂ solar cells using CuSCN as hole transporter. J Phys Chem C 116:1579–1587 - Chang JA, Rhee JH, Im SH, Lee YH, Kim HJ, Seok SI et al (2010) Highperformance nanostructured inorganic—organic heterojunction solar cells. Nano Lett 10:2609–2612 - Im SH, Lim CS, Chang JA, Lee YH, Maiti N, Kim HJ et al (2011) Toward interaction of sensitizer and functional moieties in hole-transporting materials for efficient semiconductor-sensitized solar cells. Nano Lett 11: 4789–4793 - 13. Tsujimoto K, Nguyen D-C, Ito S, Nishino H, Matsuyoshi H, Konno A et al (2012) TiO_2 surface treatment effects by Mg^{2+} , Ba^{2+} , and Al^{3+} on Sb_2S_3 extremely thin absorber solar cells. J Phys Chem C 116:13465–13471 - Lan C, Luo J, Lan H, Fan B, Peng H, Zhao J et al (2018) Enhanced charge extraction of Li-doped TiO₂ for efficient thermal-evaporated Sb₂S₃ thin film solar cells. Materials 11:355 - Fukumoto T, Moehl T, Niwa Y, Nazeeruddin Md K, Grätzel M, Etgar L (2013) Effect of interfacial engineering in solid-state nanostructured Sb₂S₃ heterojunction solar cells. Adv Energy Mater 3:29–33 - Savadogo O, Mandal KC (1994) Low cost Schottky barrier solar cells fabricated on CdSe and Sb₂S₃ films chemically deposited with silicotungstic acid. J Electrochem Soc 141:2871–2877 - Escorcia-García J, Becerra D, Nair MTS, Nair PK (2014) Heterojunction CdS/ Sb₂S₃ solar cells using antimony sulfide thin films prepared by thermal evaporation. Thin Solid Films 569:28–34 - Yuan S, Deng H, Dong D, Yang X, Qiao K, Hu C et al (2016) Efficient planar antimony sulfide thin film photovoltaics with large grain and preferential growth. Sol Energy Mater Sol Cells 157:887–893 - Yuan S, Deng H, Yang X, Hu C, Khan J, Ye W et al (2017) Postsurface selenization for high performance Sb₂S₃ planar thin film solar cells. ACS Photonics 4:2862–2–70 - 20. Kim D-H, Lee S-J, Park MS, Kang J-K, Heo JH, Im SH et al (2014) Highly reproducible planar ${\rm Sb}_2{\rm S}_3$ -sensitized solar cells based on atomic layer deposition. Nanoscale 6:14549–14554 - Wang W, Strössner F, Zimmermann E, Schmidt-Mende L (2017) Hybrid solar cells from Sb₂S₃ nanoparticle ink. Sol Energy Mater Sol Cells 172:335–340 - 22. Wang X, Li J, Liu W, Yang S, Zhu C, Chen T (2017) A fast chemical approach towards Sb₂S₃ film with a large grain size for high-performance planar heterojunction solar cells. Nanoscale 9:3386–3390 - Wang G, Wang S, Cui Y, Pan D (2012) A novel and versatile strategy to prepare metal—organic molecular precursor solutions and its application in Cu(ln,Ga)(S,Se)₂ solar cells. Chem Mater 24:3993–3997 - 24. Zimmermann E, Pfadler T, Kalb J, Dorman JA, Sommer D, Hahn G et al (2015) Toward high-efficiency solution-processed planar heterojunction Sb₂S₃ solar cells. Adv Sci 2:1500059 - Sung S-J, Gil EK, Lee S-J, Choi YC, Yang K-J, Kang J-K et al (2017) Systematic control of nanostructured interfaces of planar Sb₂S₃ solar cells by simple spin-coating process and its effect on photovoltaic properties. J Ind Eng Chem 56:196–202 - Liao H-H, Chen L-M, Xu Z, Li G, Yang Y (2008) Highly efficient inverted polymer solar cell by low temperature annealing of Cs₂CO₃ interlayer. Appl Phys Lett 92:173303 - Chen F-C, Wu J-L, Yang SS, Hsieh K-H, Chen W-C (2008) Cesium carbonate as a functional interlayer for polymer photovoltaic devices. J Appl Phys 103: 103721 - Kim HP, bin Mohd Yusoff AR, Lee HJ, Lee SJ, Kim HM, Seo GJ et al (2014) Effect of ZnO:Cs₂CO₃ on the performance of organic photovoltaics. Nanoscale Res Lett 9:323 - Li Y, Zhang D-Q, Duan L, Zhang R, Wang L-D, Qiu Y (2007) Elucidation of the electron injection mechanism of evaporated cesium carbonate cathode interlayer for organic light-emitting diodes. Appl Phys Lett 90:012119 - Qin L, Xie Z, Yao L, Yan Y, Pang S, Wei F et al (2014) Enhancing the efficiency of TiO₂-perovskite heterojunction solar cell via evaporating Cs₂CO₃ on TiO₂. Phys Status Solidi RRL 8:912–916 - Dong H, Guo X, Li W, Wang L (2014) Cesium carbonate as a surface modification material for organic–inorganic hybrid perovskite solar cells with enhanced performance. RSC Adv 4:60131–60134 ## Submit your manuscript to a SpringerOpen journal and benefit from: - ► Convenient online submission - ► Rigorous peer review - ► Open access: articles freely available online - ► High visibility within the field - Retaining the copyright to your article Submit your next manuscript at ▶ springeropen.com